STRATEGIC RESEARCH PLAN DEVELOPMENT Utah Lake Water Quality Study Science Panel Meeting December 10-11, 2019 Salt Lake City, UT #### Goals - Review mapping of information - Review discussions on gaps and research needs - Conduct research need prioritization exercise #### Historic Condition | | Questions | Being addressed | |-----------|--|-----------------| | | 1. What does the diatom community and macrophyte community in the paleo cord tell us about the historical trophic state and nutrient regime of the lake? | Partially | | | i. Can diatom (benthic and planktonic) and/or macrophyte extent or presence be detected in sediment cores? And if so, what are they? | Paleo RFP | | | ii. What were the environmental requirements for diatoms and extant macrophyte species? | No | | | iii. How have environmental conditions changed over time? | Data analysis | | | 2. What were the historic phosphorus, nitrogen, and silicon concentrations as epicted by sediment cores? (add calcium, iron, and potentially N and P isotopes) | Paleo RFP | | tra
pr | 3. What information do paleo records (eDNA/scales) provide on the population ajectory/growth of carp over time? What information do the paleo records rovide on the historical relationship between carp and the trophic state and utrient regime of the lake? | No | | | 4. What do photopigments and DNA in the paleo record tell us about the storical water quality, trophic state, and nutrient regime of the lake? | Paleo RFP | Any additional clarification needed to facilitate answering these questions? Current Condition | Questions | Being addressed | |--|--| | 2.1. What are the impacts of carp on the biology/ecology and nutrient cycling of the lake and how are those impacts changing with ongoing carp removal efforts? | Partially | | i. What contribution do carp make to the total nutrient budget of the lake
via excretion rates and bioturbation? How much nutrient cycling can be
attributed to carp? | Data analysis covers all but bioturbation | | ii. What is the effect of carp removal efforts on macrophytes, nutrients, secchi depth, turbidity, and primary productivity? | No | | iii. How much non-algal turbidity and nutrient cycling is due to wind action versus carp foraging? How much does sediment resuspension contribute to light limitation, and does wind resuspension contribute substantially in the absence of carp? | Partially by data analysis and EFDC model as to wind action; some literature for carp. | | 2.2 What are the environmental requirements for submerged macrophytes currently present at Utah Lake? | Partially | | i. What is the role of lake elevation and drawdown in macrophyte recovery? Are certain species more resilient to drawdowns and nutrient related impacts? Can some species establish/adapt more quickly? | No | | ii. What is the relationship between carp, wind, and macrophytes on non-
algal turbidity and nutrient cycling in the lake? What impact could
macrophyte reestablishment have? | Data analysis | | 2.3. What are the linkages between changes in nutrient regime and Harmful Algal Blooms (HABs)? | | | i. Where do HABs most frequently start/occur? Are there hotspots and do they tend to occur near major nutrient sources? Data analysis | Data analysis | | ii. Which nutrients are controlling primary production and HABs and when? | Bioassay RFP | | iii. If there are linkages between changes in nutrient regime and HABs, what role if any does lake elevation changes play? | Data analysis | | iv. How do other factors affect HAB formation in Utah Lake (e.g., climate change; temperature; lake stratification; changes in zooplankton and benthic grazers and transparency) | Data analysis | | v. What is the role of calcite "scavenging" in the phosphorus cycle? | Sediment RFP | | vi. What is the relationship between light extinction and other factors (e.g., algae, TSS, turbidity)? | Data analysis | #### Current Condition | 2. | 2.4. How do sediments affect nutrient cycling in Utah Lake? | | | | | |----|--|---------------------------------|--|--|--| | | i. What are current sediment equilibrium P concentrations (EPC) throughout the lake? What effect will reducing inputs have on water column concentrations? If so, what is the expected lag time for lake recovery after nutrient inputs have been reduced? | Partially with the Sediment RFP | | | | | | ii. What is the sediment oxygen demand of, and nutrient releases from, sediments in Utah Lake under current conditions? | Sediment
RFP | | | | | | iii. Does lake stratification [weather patterns] play a result in anoxia and phosphorus release into the water column? Can this be tied to HAB formation? | No | | | | | 2. | 2.5. For warm water aquatic life, waterfowl, shorebirds, and water-oriented wildlife: | | | | | | | i. Where and when in Utah Lake are early life stages of fish present? | No | | | | | | ii. Which species are most sensitive and need protection from nutrient-related impacts? | No | | | | | | | | | | | - Other Questions no research activity - Does SP need to provide feedback to SC on this? - Who decides what the assessment endpoints are for this SC or SP? - 3. What additional information is needed to define nutrient criteria that support existing beneficial uses? - 1. For warm water aquatic life, waterfowl, shorebirds, and water-oriented wildlife - 2. For primary contact recreation - 3. For agricultural uses including irrigation of crops and stock watering - Other Questions no research activity - Believe 4.1 can be addressed with the models - How to address 4.2? - Isn't 4.3 the focus of the NNC effort? Need to identify if (1) HABs are responsive to nutrients and then (2) what the NNC needs to be to get them to protective levels (which is another question) - 4.1 What would be the current nutrient regime of Utah Lake assuming no nutrient inputs from human sources? - 4.2 Assuming current water management, would nutrient reductions support a shift to a macrophyte-dominated state within reasonable planning horizons (i.e., 30- 50 years)? - 4.3 If the lake stays in a phytoplankton-dominated state, to what extent can the magnitude, frequency, and extent of harmful and nuisance algal blooms be reduced through nutrient reductions? ### Mapping Current Research Effort | | Approach | Line of evidence | How will it help inform
NNC | Knowledge gaps | Being addressed | | |---|-----------------|---|--|---|---|-----------| | 6 | | Paleolimnological reconstruction of past conditions h | Can inform what reference conditions were, whether conditions previously supported desired assessment endpoint conditions, if and how much such conditions have changed adversely, and whether such conditions are once again achievable | Historic phosphorus, nitrogen, and silicon concentrations | Paleo RFP | | | | Reference-based | | | previously supported desired assessment | Historic water quality, trophic state, and nutrient regime | Paleo RFP | | | | | | Can past diatom communities and macrophyte communities be detected in sediment cores? If so, what were those communities like? | Partially through the paleo RFP (at least with question 1, not sure yet about question 2) | | | | | Model based prediction | The model will be set to minimal or no human contributions and model responses will be evaluated. This will help inform what achievable conditions might be | What are appropriate inputs to use for natural nutrient (N and P) loads? | Partially through paleo RFP,
atmospheric deposition
studies, and reference-based
studies for tributary inputs. | | | | | | Provides context for other lines of evidence and can be used as a measure of baseline values for N and P | There are limited observed reference data from Utah Lake and few if any comparable reference lakes due to Utah Lake's unique features | Data analyses, to the degree
possible (all data from Utah
Lake have been compiled;
data from comparable lakes
may be evaluated as well) | | #### Mapping Current Research Effort | Approach | Line of evidence | How will it help inform
NNC | Knowledge gaps | Being addressed | |-----------------------|------------------|--|--|---| | Stressor-
Response | Empirical | Can help identify nutrient concentrations where negative impacts to assessment endpoints become evident. N and P are the causal variables. Endpoints that are currently being considered are cyanobacteria cell counts, chlorophyll-a, dissolved oxygen and potentially cyanotoxin concentrations. | Endpoint #1: cyanobacteria cell counts. At what concentrations do cyanobacterial cell counts exceed 100,000/ml. Endpoint # 2: chlorophyll-a concentrations. Need to investigate at what point chlorophyll-a concentrations become unacceptable for contact recreation by the public. Which nutrient (N or P) is limiting? Does turbidity interact with nutrients to influence chlorophyll-a? How much P is biologically active? (need to investigate the relationship between primary productivity, pH and calcite) | Data analysis and Mechanistic Modeling (all data from Utah Lake have been compiled; data from comparable lakes may be evaluated as well) Partially with Data analysis, literature, and Bioassay and Sediment RFPs. | #### Mapping Current Research Effort | Approach | Line of evidence | How will it help inform NNC | Knowledge gaps | Being addressed | |-------------------|---------------------|--|--|---| | Stressor-Response | Empirical continued | Will help identify thresholds where nutrient concentrations cause negative responses as measured by the assessment | Endpoint # 3: Dissolved oxygen. Is anoxia an issue in Utah Lake? Endpoint # 4: Cyanotoxin concentrations. Which cyanotoxins are present and what are their drivers? | Data analyses, to the degree possible provided available DWQ data. Partially via data analysis and ongoing research. | | | | endpoints | Endpoint # 5: biological endpoints (e.g., macrophytes, phytoplankton, invertebrates and fish) | Not currently | #### Mapping Current Research Effort | Approach | Line of evidence | How will it help inform NNC | Knowledge gaps | Being addressed | |----------------------|--|--|---|--| | | | Allows for exploration of multiple future scenarios to help support cause-effect relationships observed in the | There are limitations with the model itself - see Figure 4; the purple boxes show what is not covered by the model, and blue-dashed boxes show which items are only covered to a limited degree | Through ongoing and future model development | | Stressor
Response | esponse Mechanistic model(s) can be used to generate and P load targets that meet desired beneficial use conditions, which can then be translated into | relationships. The | Model Uncertainty. Are more novel approaches for model uncertainty advised? | To be discussed by SP. | | | | conditions, which can then be translated into concentrations for | There are limitations with the data going into the model | Partially. Some, like the path step for wet and dry deposition are being improved through additional research. Others, like those related to water clarity and aquatic life, are not currently being addressed | #### Discussions on Research Gaps and Ideas | ■ From our discussions | Biology | Carp Effects on Macrophytes (and linkage to biogeochemistry) Carp Effects on Zooplankton (and does this influence algal response) Macrophyte role (to biogeochemistry) Macrophyte recovery potential (Provo Bay demo) Toxin Production and N Species | |---|--------------------|--| | For all ideas: Review literature/empirical analysis before committing to a study Think demo study (Provo Bay) | Physical Sediments | Lake Level (Effect on Macrophytes; Effect on Biogeochemistry) Turbidity Effect on Primary Producers Calcite Scavenging (how bioavailable is SRP – does bioassay address?) Sediment Budgets (C, N, and P; nutrient flux chambers) How Large is Internal vs External Loading (How long would recovery take?) | | | Modeling | Adding modules to the WQ models (sediment diagenesis, calcite scavenging) Alternative models (PCLake – cyano/macrophyte state change) | | | Endpoints | Recreational Surveys (not universal support) 12 | - So, now revisiting our mapping what do/do not the proposed ideas address - Historic Conditions | | Questions | Being addressed | Anything Proposed? | |-----------|--|-----------------|--------------------| | 1 | 1. What does the diatom community and macrophyte community in the paleo cord tell us about the historical trophic state and nutrient regime of the lake? | Partially | | | | i. Can diatom (benthic and planktonic) and/or macrophyte extent or presence be detected in sediment cores? And if so, what are they? | Paleo RFP | | | | ii. What were the environmental requirements for diatoms and extant macrophyte species? | No | No | | | iii. How have environmental conditions changed over time? | Data analysis | | | de | 2. What were the historic phosphorus, nitrogen, and silicon concentrations as epicted by sediment cores? (add calcium, iron, and potentially N and Potopes) | Paleo RFP | | | tra
pr | 3. What information do paleo records (eDNA/scales) provide on the population ajectory/growth of carp over time? What information do the paleo records rovide on the historical relationship between carp and the trophic state and utrient regime of the lake? | No | No | | | 4. What do photopigments and DNA in the paleo record tell us about the storical water quality, trophic state, and nutrient regime of the lake? | Paleo RFP | | Current Conditions | Questions | Being addressed | Anything Proposed? | |--|--|--------------------| | 2.1. What are the impacts of carp on the biology/ecology and nutrient cycling of the lake and how are those impacts changing with ongoing carp removal efforts? | Partially | | | excretion rates and bioturbation? How much nutrient cycling can be | Data analysis
covers all but
bioturbation | Yes | | ii. What is the effect of carp removal efforts on macrophytes, nutrients, secchi depth, turbidity, and primary productivity? | No | Yes | | versus carp foraging? How much does sediment resuspension contribute to light limitation, and does wind resuspension contribute substantially in the absence of carp? | Partially by data
analysis and EFDC
model as to wind
action; some
literature for carp. | Yes | | 2.2 What are the environmental requirements for submerged macrophytes currently present at Utah Lake? | Partially | | | i. What is the role of lake elevation and drawdown in macrophyte recovery? Are certain species more resilient to drawdowns and nutrient related impacts? Can some species establish/adapt more quickly? | No | Yes | | ii. What is the relationship between carp, wind, and macrophytes on non-
algal turbidity and nutrient cycling in the lake? What impact could
macrophyte reestablishment have? | Data analysis | Yes | Current Conditions | Questions | Being | Anything | |---|---------------|-----------| | Questions | Addressed | Proposed? | | 2.3. What are the linkages between changes in nutrient regime | | | | and Harmful Algal Blooms (HABs)? | | | | i. Where do HABs most frequently start/occur? Are there | | | | hotspots and do they tend to occur near major nutrient | Data analysis | | | sources? Data analysis | | | | ii. Which nutrients are controlling primary production | Diagona DED | Yes | | and HABs and when? | Bioassay RFP | | | iii. If there are linkages between changes in nutrient | | Yes | | regime and HABs, what role if any does lake elevation | Data analysis | | | changes play? | | | | iv. How do other factors affect HAB formation in Utah | | Yes | | Lake (e.g., climate change; temperature; lake | Data analysis | | | stratification; changes in zooplankton and benthic | Data analysis | | | grazers and transparency) | | | | v. What is the role of calcite "scavenging" in the | Sediment RFP | Yes | | phosphorus cycle? | Sediment KFP | | | vi. What is the relationship between light extinction and | Data analysis | | | other factors (e.g., algae, TSS, turbidity)? | Data analysis | | Current Conditions | | Questions | Being
Addressed | Anything Proposed? | |----|---|--------------------|--------------------| | 2. | .4. How do sediments affect nutrient cycling in Utah Lake? | | | | | i. What are current sediment equilibrium P concentrations | | Yes | | | (EPC) throughout the lake? What effect will reducing inputs | Partially with | | | | have on water column concentrations? If so, what is the | the Sediment | | | | expected lag time for lake recovery after nutrient inputs have | RFP | | | | been reduced? | | | | | ii. What is the sediment oxygen demand of, and nutrient | | Yes | | | releases from, sediments in Utah Lake under current | Sediment RFP | | | | conditions? | | | | | iii. Does lake stratification [weather patterns] play a result in | | No | | | anoxia and phosphorus release into the water column? Can this | No | | | | be tied to HAB formation? | | | | 2. | .5. For warm water aquatic life, waterfowl, shorebirds, and | | | | w | rater-oriented wildlife: | | | | | i. Where and when in Utah Lake are early life stages of fish | No | No | | | present? | INO | | | | ii. Which species are most sensitive and need protection from | No | No | | | nutrient-related impacts? | INO | | - Other Questions - Does SP need to provide feedback to SC on this? - Who decides what the assessment endpoints are for this SC or SP - 3. What additional information is needed to define nutrient criteria that support existing beneficial uses? 1. For warm water aquatic life, waterfowl, shorebirds, and water-oriented wildlife 2. For primary contact recreation YES 8. For agricultural uses including irrigation of crops and stock watering - Other Questions no research activity - Believe 4.1 can be addressed with the models - How to address 4.2? - Isn't 4.3 the focus of the NNC effort? Need to identify if HABs are responsive to nutrients (1) and then (2) what the NNC needs to be to get them to protective levels (which is another question) - 4.1 What would be the current nutrient regime of Utah Lake assuming no nutrient inputs from human sources? - 4.2 Assuming current water management, would nutrient reductions support a shift to a macrophyte-dominated state within reasonable planning horizons (i.e., 30-50 years)? - 4.3 If the lake stays in a phytoplankton-dominated state, to what extent can the magnitude, frequency, and extent of harmful and nuisance algal blooms be reduced through nutrient reductions? NO YES? YES | | Approach | Line of evidence | How will it help inform NNC | Knowledge gaps | Being addressed | Anything Proposed? | |---|-----------------|---|---|---|---|--------------------| | | | | Can inform what reference conditions were, whether | Historic phosphorus,
nitrogen, and silicon
concentrations | Paleo RFP | No | | F | Reference-based | Paleolimnologica
I reconstruction
of past
conditions | conditions previously supported desired assessment endpoint conditions, if and how much such conditions have changed adversely, and whether such conditions are once again achievable | Historic water quality,
trophic state, and nutrient
regime | Paleo RFP | No | | | | | | Can past diatom communities and macrophyte communities be detected in sediment cores? If so, what were those communities like? | Partially through the paleo RFP (at least with question 1, not sure yet about question 2) | No | | | | Model based prediction | The model will be set to minimal or no human contributions and model responses will be evaluated. This will help inform what achievable conditions might be | What are appropriate inputs to use for natural nutrient (N and P) loads? | Partially through paleo
RFP, atmospheric
deposition studies, and
reference-based studies
for tributary inputs. | No | | | | Direct
observation | Provides context for other lines of evidence and can be used as a measure of baseline values for N and P | There are limited observed reference data from Utah Lake and few if any comparable reference lakes due to Utah Lake's unique features | Data analyses, to the degree possible (all data from Utah Lake have been compiled; data from comparable lakes may be evaluated as well) | No | | Approach | Line of evidence | How will it help inform
NNC | Knowledge gaps | Being addressed | Anything
Proposed
? | |-----------------------|------------------|--|---|--|---------------------------| | | | Can help identify nutrient concentrations where negative impacts to assessment endpoints become evident. N and P are the causal variables. Endpoints that are currently being considered are cyanobacteria cell counts, chlorophyll-a, dissolved oxygen and potentially cyanotoxin concentrations. | Endpoint #1: cyanobacteria cell counts. At what concentrations do cyanobacterial cell counts exceed 100,000/ml. | Data analysis and Mechanistic Modeling (all data from Utah Lake have been compiled; data from comparable lakes may be evaluated as well) | No | | Stressor-
Response | Empirical | | Endpoint # 2: chlorophyll-a concentrations. Need to investigate at what point chlorophyll-a concentrations become unacceptable for contact recreation by the public. Which nutrient (N or P) is limiting? Does turbidity interact with nutrients to influence chlorophyll-a? How much P is biologically active? (need to investigate the relationship between primary productivity, pH and calcite) | Partially with Data
analysis
And Bioassay and
Sediment RFPs. | Yes | | | Approach | Line of
evidence | How will it help
inform NNC | Knowledge gaps | Being
addressed | Anything Proposed ? | |---|-------------------|---------------------|--|--|---|---------------------| | S | Stressor-Response | Empirical continued | Will help identify thresholds where nutrient concentrations cause negative responses as measured by the assessment endpoints | Endpoint # 3: Dissolved oxygen. Is anoxia an issue in Utah Lake? Endpoint # 4: Cyanotoxin concentrations. Which cyanotoxins are present and what are their drivers? | Data analyses, to the degree possible provided available DWQ data. Partially via data analysis and ongoing research. | No
Yes | | | | | | Endpoint # 5: biological endpoints (e.g., macrophytes, phytoplankton, invertebrates and fish) | Not currently | Yes? | | | Approach | Line of evidence | How will it help inform NNC | Knowledge gaps | Being addressed | Anything Proposed? | |--|----------|---|---|---|--|--------------------| | | | Stressor
Response Mechanistic
model | Allows for exploration of multiple future scenarios to help support cause-effect relationships observed in the empirical S-R relationships. The model(s) can be used to generate N and P load targets that meet desired beneficial use conditions, which can then | There are limitations with
the model itself - see
Figure 4; the purple boxes
show what is not covered
by the model, and blue-
dashed boxes show which
items are only covered to
a limited degree | Through ongoing and future model development | Yes | | | • | | | Model Uncertainty. Are more novel approaches for model uncertainty advised? | To be discussed by SP. | No | | | | | | There are limitations with the data going into the model | Partially. Some, like the path step for wet and dry deposition are being improved through additional research. Others, like those related to water clarity and aquatic life, are not currently being addressed | Yes? | #### Prioritization Exercise - You have a list of proposed ideas - You've also been given a list of mapping the charge question needs to existing work - Work in groups to prioritize - Recommended format: modified Delphi method - Step 1: Rank right away highest priority to least - Step 2: Discuss/deliberate - Step 3: Re-vote and report back